

Running Containers at NERSC with Shifter

Shane Canon
NERSC Early User
Training Day 2019

January 25, 2019

Outline

- Quick Intro to Containers
- Role of Shifter
- Walk through of using Docker and Shifter

Intro to Containers and Shifter

Docker Basics

Build

Ship

Run

- Build images that captures applications requirements.
- Manually commit or use a recipe file.
- Push an image to DockerCloud, a hosted registry, or a private Docker Registry.
- Share Images
- Use Docker Engine to pull images down and execute a container from the image.

U.S. DEPARTMENT OF
ENERGY

Office of
Science

What's in an Image

- **Directory tree**
 - Base Linux OS
 - Libraries, binaries, tools, scripts, etc
 - User code
 - Data
- **Run-time Settings**
 - Environment variables
 - Working Directory
 - Default execution and parameters
- **Other things (not relevant to Shifter)**
 - Network-related (e.g. ports)
 - Run User

Why not just run Docker

- **Security:** Docker currently uses an all or nothing security model. Users would effectively have system privileges


```
> docker run -it -v /:/mnt --rm busybox
```


- **System Architecture:** Docker assumes local disk
- **Integration:** Docker doesn't play nice with batch systems.
- **System Requirements:** Docker typically requires very modern kernel
- **Complexity:** Running real Docker would add new layers of complexity

- NERSC R&D effort, in collaboration with Cray, to support Docker Application images
- “Docker-like” functionality on the Cray and HPC Linux clusters
- Addresses security issues in a robust way
- Efficient job-start & Native application performance

Why Users will like Containers and Shifter

- Develop an application on your desk top and run it on Cori and Edison
- Enables you to solve your dependency problems yourself
- Run the (Linux) OS of your choice and the software versions you need
- Improves application performance in many cases
- Improve reproducibility
- Improve sharing (through sites like Dockerhub)

Containers and Science

- **Reproducibility**
 - Everything you need to redo a scientific analysis
 - Image manifest contains all information about environment
 - Scripts, portable input files can be managed with version controller for greater control
- **Portability**
 - Runs on every system
- **Reduction of Effort**
 - Compile takes 10 hours? Just do it once and share it with everyone
 - System doesn't have the right library version? Yum install or apt-get it yourself in the container

Shifter in Action

U.S. DEPARTMENT OF
ENERGY | Office of
Science

Create an image with Docker


```
FROM ubuntu:14.04
MAINTAINER Shane Canon scanon@lbl.gov
# Update packages and install dependencies
RUN apt-update -y && \
 apt-get install -y build-essential

# Copy in the application
ADD . /myapp
# Build it
RUN cd /myapp && \
 make && make install
```

Dockerfile

```
laptop> docker build -t scanon/myapp:1.1 .
laptop> docker push scanon/myapp:1.1
```

Use the Image with Shifter


```
#!/bin/bash
#SBATCH -N 16 -t 20
#SBATCH --image=scanon/myapp:1.1

module load shifter
export TMPDIR=/mnt
srun -n 16 shifter /myapp/app
```

[Submit script](#)

```
cori> shifterimg pull scanon/myapp:1.1
cori> sbatch ./job.sl
```

Shifter and MPI

- Shifter has a “built-in” approach for supporting MPI applications in containers.
- Build Applications using ABI compatibility.
- Shifter automatically maps in appropriate libraries at run time.
- No rebuild required, but may not work for all cases.
- Can provide native MPI performance.

Shifter and MPI


```
# This example makes use of an Ubuntu-based NERSC base image
# that already has MPI built and installed.
#
FROM nersc/ubuntu-mpi:14.04


ADD helloworld.c /app/

RUN cd /app && mpicc helloworld.c -o /app/hello

ENV PATH=/usr/bin:/bin:/app:/usr/local/bin
```

```
> shifterimg pull scanon/myapp:1.1
> salloc -n 128 --image=scanon/myapp:1.1 -C haswell
# srun -n 128 shifter /myapp/app
```

Shifter accelerates Python Apps

Shifter behavior versus Docker

- Processes run as your user id (not root).
- Images are mounted read-only (so you modify files in the image).
- Home directories and global file systems are automatically mounted.
- Some handling of special Dockerfile directives isn't yet supported

Other things of Note

- Shifter supports volume mounts that allow you to map a directory (e.g. `$SCRATCH`) into another location in your image.
- Shifter supports per-Node writeable scratch spaces that work well for apps that want a local disk.
- NERSC runs a private registry (`registry.services.nersc.gov`) that can be used to store private images that you can't put in DockerHub.

Shifter versus Spin

Shifter

- Runs processes as the user
- Runs on the HPC systems

Best for:

- Simulation or analysis runs
- Need to run at scale
- Need to read/write a lot of data

Spin

- Runs with stock Docker and Rancher
- Runs on dedicated hardware

Best for:

- Running services or processes that need to run “indefinitely”
- Services that need to be externally accessible

Measuring the Composition of the Universe

- **CMB – S4**
 - Ambitious collection of telescopes to measure the remnants of the Big Bang with unprecedented precision
- **Simulated 50,000 instances of telescope using 600,000 cores on Cori KNL nodes.**
- **Why Shifter?**
 - Python wrapped code needs to start at scale

U.S. DEPARTMENT OF
ENERGY | Office of Science

Where can you learn more

- **NERSC Docs Website**

- docs.nersc.gov
- Running Jobs
Containers
Overview
 - <https://docs.nersc.gov/development/shifter/overview/>

The screenshot shows the NERSC Documentation (beta) website with the URL https://docs.nersc.gov/development/shifter/overview/. The left sidebar has a "Running Jobs" section expanded, with "Shifter" under it. The main content area is titled "Shifter" and contains text about using Shifter and a Docker image diagram.

For more information about using Shifter, please consult the [documentation](#).

Bringing Containers to HPC

Containers provide a powerful method to increase flexibility, reproducibility and usability for running scientific applications. NERSC has developed and supports Shifter to enable users to securely run Docker images on NERSC systems at scale. A user can use Shifter to easily pull down an image from a registry like DockerHub and then run that image on systems like Cori and Edison. In addition, Shifter is designed to scale and has been demonstrated to run efficiently at even the largest sizes on Cori.

Linux containers allow an application to be packaged with its entire software stack - including the base Linux OS, libraries, packages, etc - as well defining environment variables and application "entry point". Containers provide an abstract way of deploying applications and even automating the execution without requiring detuning or modification to run on different systems.

Shifter works by converting Docker images to a common format that can then be efficiently distributed and launched on HPC systems. The user interface to shifter enables a user to pull an image from their dockerhub account or the NERSC private registry and then submit a run entirely within the container.

- **Previous Training**

- <https://github.com/nersc/Shifter-Tutorial>

- **Docker Resources (Numerous)**

- <https://docs.docker.com/get-started/>

Questions

